Portfolio ## Wisconsin Cooperative Education Skill Certification Entrepreneurship | Coop Areas Completed | | Student Information | | | | | | |---|----------------------|---------------------|--|--|--|--|--| | Economic Foundations Communications and Interpersonal Skills Professional Development Marketing and Entrepreneurial Foundations | 19
30
10
41 | Student | Phone | | | | | | Distribution Financing Marketing Information Management | 7
10
12 | School | Phone | | | | | | Product Service Planning Promotion and Selling | 9
25 | Teacher Coordinator | Phone | | | | | | | | Workplace Mentor | Phone | | | | | | Start Date End Date | - | Other Information: | FOR CIVIC & SOCIAL REPARING TO SOCIAL REPARING TO SOCIAL REPARENCE OF CLOBAL COMPETITIVE METAL REPARENCE OF CLOBAL COMPETITIVE METAL SOCIAL REPARENCE OF CLOBAL REPARENCE OF CLOBAL COMPETITIVE METAL SOCIAL REPARENCE OF CLOBAL | | | | | ## **Entrepreneurship Skill Standards Rating Scale** - 3 2 1 - Proficient—able to perform entry-level skills independently. Intermediate—has performed task; may need additional training or supervision. Introductory—is familiar with process but is unable, or has not had the opportunity, to perform task; additional training is required. School Based - SB - WB Work Based | |] | Rati | ng | Initia | als | | |--|---|------|----|--------|-----|----------| | Description of Skills | | 2 | | SB | WB | Comments | | Economic Foundations | | | | | | | | 17 competencies must be achieved at level 2 or 3 | | | | | | | | Distinguish between economic goods and services | | | | | | | | 2. Explain the concept of economic resources | | | | | | | | 3. Describe the nature of economics and economic activities | | | | | | | | 4. Determine forms of economic utility created by economic activities | | | | | | | | 5. Describe the principles of supply and demand | | | | | | | | 6. Explain the law of diminishing returns | | | | | | | | 7. Describe the concept of price | | | | | | | | 8. Explain the types of economic systems | | | | | | | | 9. Explain the relationship between government and business | | | | | | | | 10. Explain the concept of private enterprise | | | | | | | | 11. Determine factors affecting a business's profit | | | | | | | | 12. Explain the concept of competition | | | | | | | | 13. Explain the concept of productivity | | | | | | | | 14. Explain the concept of organized labor and business | | | | | | | | 15. Explain the measures used to analyze economic conditions such as Consumer Price Index and Gross Domestic Product | | | | | | | | 16. Analyze current economic problems | | | | | | | | 17. Examine the nature of international trade | | | | | | | | 18. Identify the impact of cultural and social environments on world trade | | | | | | | | 19. Evaluate the influences on a nation's ability to trade | | | | | | | | Communications and Interpersonal Skills | | | | | | | | 27 competencies must be achieved at level 2 or 3 | | | | | | | | Explain the nature of effective communications (verbal, written) | | | | | | | | 2. Apply effective listening skills | | | | | | | | 3. Use proper grammar and vocabulary | | | | | | | | 4. Handle telephone calls in a businesslike manner | | | | | | | | 5. Write business letters, informational messages and inquiries | | | | | | | | 6. Use communications technologies/systems (e.g., e-mail, faxes, voice mail, cell phones, etc.) | | | | | | | | 7. Convince others of a point of view | | | | | | | | 8. Conduct a staff or team meeting | | | | | | | | 9. Give directions for completing job tasks | | | | | | | | 10. Prepare simple written reports | | | | | | | | 11. Explain the use of inter-departmental/company communications | | | | | | | | 12. Demonstrate basic word processing skills | | | | | | | | 13. Demonstrate basic word presentation software skills | | | | | | | | 14. Demonstrate basic database skills | | | | | | | | 15. Demonstrate basic spreadsheet skills | | | | | | | | 16. Demonstrate basic search skills on the web | 1 | 1 | | | 1 | 1 | Rating Initials 3 2 1 SB WB **Description of Skills** Comments 17. Identify desirable personality traits important to entrepreneurs 18. Demonstrate responsible behavior, honesty and integrity 19. Recognize personal biases and stereotypes 20. Explain the concept of self-understanding and self-esteem 21. Use feedback for personal growth 22. Adjust to change 23. Make timely and correct decisions 24. Set personal and professional goals 25. Develop cultural sensitivity 26. Demonstrate negotiation skills 27. Explain the nature of stress management 28. Participate as a team leader 29. Demonstrate problem-solving skills 30. Explain management's role in customer relations Professional Development 9 competencies must be achieved at level 2 or 3 1. Assess personal interests and skills needed for success in marketing and business 2. Analyze employer expectations in the business environment 3. Explain the rights of workers 4. Explain employment opportunities in marketing, business, and entrepreneurship 5. Utilize job search strategies 6. Participate in a job interview beginning with the application process and concluding with follow-up information 7. Explain the need for ongoing education as a worker 8. Explain possible advancement patterns for jobs 9. Identify skills needed to enhance career progression 10. Utilize resources that can contribute to professional development (e.g., trade journals/periodicals, professional/trade associations, classes/seminars, trade shows Marketing and Entrepreneurial Foundations 37 competencies must be achieved at level 2 or 3 1. Explain marketing and business and its importance in a global economy 2. Describe marketing functions and related activities 3. Explain the nature and scope of purchasing 4. Explain company buying and purchasing policies 5. Explain the concept of production 6. Explain the concept of accounting 7. Calculate net sales 8. Describe the nature of cash-flow statements 9. Analyze a profit and loss statement 10. Explain the concept of finance 11. Explain the concept of management 12. Describe the nature of budgets 13. Describe the crucial elements of TQM culture 14. Describe the role of management in the achievement of quality 15. Delegate responsibility to others 16. Explain the nature of continuing improvement strategies 17. Explain the types of business ownership 18. Describe current business trends | Description of Skills 19. Identify the ways that technology affects marketing and business 20. Explain basic types of business risk 21. Describe the concept of insurance 22. Develop policies to prevent internal theft 23. Develop procedures for preventing and handling burglary 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions 28. Explain procedures of handling accidents | | Ratii
2 | 1 | Initia
SB | WB | Comments | |---|----------|------------|---|--------------|----------|----------| | 19. Identify the ways that technology affects marketing and business 20. Explain basic types of business risk 21. Describe the concept of insurance 22. Develop policies to prevent internal theft 23. Develop procedures for preventing and handling burglary 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 20. Explain basic types of business risk 21. Describe the concept of insurance 22. Develop policies to prevent internal theft 23. Develop procedures for preventing and handling burglary 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 21. Describe the concept of insurance 22. Develop policies to prevent internal theft 23. Develop procedures for preventing and handling burglary 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 22. Develop policies to prevent internal theft 23. Develop procedures for preventing and handling burglary 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 23. Develop procedures for preventing and handling burglary 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 24. Develop policies to prevent vendor theft 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 25. Explain routine security precautions 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 26. Open and close a business facility 27. Follow safety precautions | | | | | | | | 27. Follow safety precautions | 29. Explain the nature of legally binding contracts | | | | | | | | 30. Orient new employees | | | | | | | | 31. Explain the nature of overhead and operating costs | | | | | | | | 32. Develop an organizational plan | | | | | <u> </u> | | | 33. Explain the nature of wage and benefit plans | | | | | <u> </u> | | | 34. Explain the nature of leadership in organizations | | | | | | | | 35. Explain ways to build employee morale | | | | | | | | 36. Examine ways to incorporate team building in daily activities | | | | | | | | 37. Determine technical assistance needed by business owners | | | | | | | | 38. Analyze company objectives | | | | | | | | 39. Analyze a business plan | | | | | | | | 40. Develop strategies to achieve goals | | | | | | | | 41. Describe planning tools used by management (budgets, forecasts, financial statements, schedules) to control | | | | | | | | operations | | | | | | | | istribution | <u> </u> | | | | 1 | | | competencies must be achieved at level 2 or 3 | | | | | | | | Explain the nature and scope of distribution | | | | | | | | Describe the use of technology in the distribution function | | | | | | | | 3. Evaluate various channels of distribution | | | | | | | | 4. Prepare invoices | | | | | | | | 5. Explain the receiving process | | | | | | | | 6. Explain the shipping process | | | | | | | | 7. Explain the nature of warehousing | | | | | | | | inancing | | | | | | | | competencies must be achieved at level 2 or 3 | | _ | | | | | | Explain the nature and scope of financing | | | | | | | | 2. Describe the use of technology in the financing function | | | | | | | | 3. Explain the nature and scope of the pricing function | | | | | | | | 4. Explain the nature of business ethics in pricing | | | | | | | | 5. Explain legal consideration for pricing | | | | | | | | 6. Determine financing needed for business operations | | | | | | | | 7. Determine financing needed to start a business | | | | | | | | Explain factors affecting pricing decisions Select are dust min pricing strategies. | | | | | - | | | Select product-mix pricing strategies Adjust prices | \vdash | | | | - | | | In Adjust prices I arketing Information Management | | | | | I | <u>L</u> | | 1 competencies must be achieved at level 2 or 3 | | | | | | | | Explain the nature and scope of the marketing information management function | | - | ı | | 1 | T | Rating Initials 3 2 1 SB WB **Description of Skills** Comments 2. Explain the role of ethics in marketing information management 3. Explain the role of technology in the marketing information management function 4. Assess marketing information needs 5. Search the web for marketing information 6. Collect marketing information from others (e.g., customers, staff, vendors, etc.) 7. Conduct environmental scan to obtain marketing information 8. Write a marketing report that includes findings and recommendations 9. Explain the concept of marketing strategies 10. Explain the concept of market and market identification 11. Develop a marketing plan 12. Explain the nature of sales forecasts **Product Service Planning** 8 competencies must be achieved at level 2 or 3 1. Explain the nature and scope of the product/service management function 2. Identify the impact of product life cycles on marketing decisions 3. Describe the use of technology in the product/service management function 4. Identify consumer protection provisions of appropriate agencies 5. Explain the concept of product mix 6. Plan product mix 7. Determine services to provide customers 8. Explain the nature of product bundling 9. Describe factors used by marketers to position products/businesses Promotion and Selling 23 competencies must be achieved at level 2 or 3 1. Explain the role of promotion as a marketing function 2. Explain the types of promotion 3. Identify the elements of the promotional mix 4. Describe the uses of business ethics in promotion 5. Describe the uses of technology in the promotion function 6. Describe the regulation of promotion 7. Evaluate types of advertising media 8. Explain the parts of a print advertisement 9. Write promotional messages that appeal to targeted markets 10. Explain the nature of direct advertising strategies 11. Evaluate web sites 12. Write a news release 13. Plan activities in the promotional mix 14. Analyze costs/benefits of company participation in community activities 15. Compare several promotional plans 16. Explain the nature and scope of selling 17. Explain the nature of customer service as a component of selling relationships 18. Explain key factors in building clientele 19. Explain business ethics in selling 20. Explain the use of technology in the selling function 21. Identify selling regulations 22. Analyze sales reports 23. Explain the nature of sales training 24. Explain the nature of sales management 25. Plan follow-up strategies for use in selling ## The Competencies in This Portfolio Have Been Endorsed By: Wisconsin and National DECA Wisconsin Association for Leadership in Education and Work Wisconsin Manufacturers and Commerce Wisconsin Association for Career and Technical Education Wisconsin Marketing Education Association Wisconsin Technical College System Milwaukee Sales and Marketing Executives Wisconsin Department of Public Instruction Sales and Marketing Executives of Wisconsin